Discovery of a blue whale feeding and nursing ground in southern Chile Rodrigo Hucke-Gaete^{1,2*}, Layla P. Osman^{1,2}, Carlos A. Moreno¹, Ken P. Findlay³ and Don K. Ljungblad⁴ ¹Instituto de Ecología y Evolución, Universidad Austral de Chile, Casilla 567, Valdivia, Chile $^2 Blue \ Whale \ Center \ (CBA/BWC), \ Santa \ Rosalía \ 111, \ Valdivia, Chile$ ³Oceanography Department, University of Cape Town, Rondebosch 7701, South Africa ⁴PO Box 6, 412 Elm Street, Elk Mountain, WY 82324, USA *Author for correspondence (rhuckeg@telsur.cl). Recd 30.09.03; Acceptd 29.10.03; Published online 10.12.03 After the extensive exploitation that reduced the Southern Hemisphere blue whale (Balaenoptera musculus) populations to less than 3% of its original numbers, studies on its recovery have been compounded by the inaccessibility of most populations and the extensive migrations between low and high latitudes, thus ensuring that knowledge about blue whale ecology and status remains limited. We report the recent discovery of, arguably, the most important blue whale feeding and nursing ground known to date in the Southern Hemisphere, which is located near the fjords off southern Chile. Through aerial and marine surveys (n = 7) 47 groups, comprising 153 blue whales including at least 11 mothercalf pairs, were sighted during the austral summer and early autumn of 2003. The implications of this discovery on the biological understanding and conservation of this endangered species are discussed. **Keywords:** Balaenoptera musculus; endangered species; conservation; whaling; Cetacea; marine protected area ### 1. INTRODUCTION Between the start of modern whaling in 1904 and protection during the 1965-1966 season, ca. 330 000-360 000 blue whales, Balaenoptera musculus (Linnaeus 1758), were killed in the Southern Hemisphere (Tønnessen & Johnsen 1982; Clapham et al. 1999). This extensive exploitation reduced populations to less than 3% of original numbers (Laws 1977) and data with which to reliably estimate current abundance and trends are sparse because of their wide-ranging distribution, extensive migrations and the inaccessibility of most populations. Furthermore, studies are compounded by the presence of two potential subspecies within the Southern Hemisphere (B. m. intermedia and B. m. brevicauda), which have made research difficult and thus knowledge about blue whale ecology and status remains limited (Clapham et al. 1999). Since legal protection from commercial whaling, certain blue whale stocks have shown signs of recovery, while others have been insufficiently monitored to determine their status (NMFS 1998). The IUCN Red List of Threatened Animals lists the North Pacific stocks as 'low risk: conservation dependant', North Atlantic stocks as 'vulnerable' and the Antarctic stocks as 'endangered'. Clearly, the discovery and scientific monitoring of readily accessible aggregations of blue whales in the Southern Hemisphere is of fundamental importance to further understanding of blue whale ecology and to aid in formulating sound recommendations for the conservation of these, the largest animals on Earth. We document the recent discovery of such a place that arguably corresponds to the most important blue whale feeding and nursing ground known to date in the Southern Hemisphere. # 2. MATERIAL AND METHODS The study area (figure 1) was chosen due to historical and opportunistic accounts, from as early as 1907, of blue whale occurrence in southern Chile (Tønnessen & Johnsen 1982); it had been said that 'masses of blue whales' were present in the Gulf of Corcovado. This was soon confirmed by the whaling ship *Vesterlide* that caught 37 blue whales in this area between autumn and spring of 1909. More recent incidental sightings of blue whales made from platforms of opportunity in Chilean waters, include the following: - (i) a cow-calf pair of blue whales sighted on 26 November 1997 (by K.P.F.) in the Moraleda Channel (44°30′ S; 73°30′ W); - (ii) in excess of 60 blue whales sighted on 18 January 1998 between the Moraleda Channel and the southern tip of Chiloé island, including the Gulf of Corcovado (by D.K.L.); - (iii) two sightings of two blue whales in March 2000 in the Gulf of Corcovado (by K.P.F.); and - (iv) four sightings of nine blue whales in late summer and early autumn 2001 in the Gulf of Corcovado (by R.H.-G.). This region receives direct influence from the eastern South Pacific Ocean and is located where the West Wind Drift diverges upon reaching South America to form the Humboldt Current to the north and the Cape Horn Current to the south. A number of fjords lead off the nearby Moraleda Channel to the east (continental Chile). Five aerial and two boat-based surveys were undertaken during the austral summer and early autumn of 2003 (table 1) and were designed to identify the general distribution of blue whales and their seasonal occurrence patterns along the western coast of Chiloé Island, Gulf of Corcovado, Guaitecas and Chonos Archipelagos and the Moraleda Channel located in southern Chile (figure 1). Aerial surveys were conducted within ca. 40 km from the coastline and followed saw-tooth and linear protocols. All surveys were undertaken in sea states less than 2 on the Beaufort scale at a speed of 90-130 kt and, in general, maintaining a fixed altitude of ca. 500 m (1500 ft) above sea level. On two occasions, a mid-sized vessel (15-20 m) was chartered and sea-based observations were conducted from the highest platform of the vessel. Upon making a sighting, trained observers using 7×50 binoculars immediately provided information on the cue seen and an estimate of the distance and direction of the sighting. Once these data were recorded, the vessel diverted from the trackline and approached the sighting to confirm the species. Upon confirming the presence of a blue whale, behavioural and photo identification data were collected while the vessel gently approached the animal(s) and an estimate was made of group size and composition, taking particular care not to disrupt their original behaviour. Whenever available, faeces were collected with a dip net or bucket for dietary analysis. ### 3. RESULTS Between 5 January and 12 April 2003, 47 groups comprising 153 blue whales were sighted (mean group size of 3.255; range of 1–12; figure 2) including at least 11 mother–calf pairs (table 1) between 0.8 and 16 km from the shore in water depths ranging between 45 and 219 m. Although the surveys were not designed to provide an abundance estimate for blue whales in the area, the maximum number of blue whales seen in any one day suggests that the area was populated by at least 35 animals (Survey 3, day 1; see table 1). During the study period we observed blue whale mother–calf pairs, together with feeding behaviour and defaecation, which suggests that the area is mainly used by blue whales for behaviours that include feeding and nursing their young. scale: 1:2714399 at latitude 0° Figure 1. Location of the study area in southern Chile in relation to South America including the place names mentioned in the text. Table 1. Survey details and blue whale sightings throughout the study period. | survey
number | date | type | area covered | weather
(Beaufort
scale) | number of blue whale
groups/individuals | number
of calves | |------------------|------------------------|--------|---|--------------------------------|--|---------------------| | 1 | 5 January 2003 | aerial | Corcovado Gulf | 1 | 0/0 | 0 | | 2 | 12 February
2003 | aerial | western Chiloé Island, Chonos
Arch. and Corcovado Gulf | 1–2 | 4/14 | 3 | | 3 | 20–21 February
2003 | marine | western Chiloé Island and
Corcovado Gulf | 1–3 | 12/46 | 0 | | 4 | 16 March 2003 | aerial | western Chiloé Island and
Corcovado Gulf | 1 | 9/19 | 2 | | 5 | 10 April 2003 | aerial | western Chiloé Island | 1 | 10/13 | 5 | | 6 | 10-12 April 2003 | marine | Corcovado Gulf | 1 | 12/41 | 1 | | 7 | 12 April 2003 | aerial | eastern Corcovado Gulf | 1
total | 0/0
47/153 | 0
11 | ## 4. DISCUSSION The blue whale densities reported here are significantly higher than previous accounts in the Southern Hemisphere (Donovan 1984; Palacios 1999; Gill 2002) and also higher than those found during the International Whaling Commission (IWC SOWER) Blue Whale Cruise along the entire Chilean coast, ca. 40-280 km offshore during the early summer of 1997-1998 (Findlay et al. 1998). Figure 2. Aerial and marine surveys undertaken throughout the study area showing locations of blue whale sightings (closed symbols) and the tracklines followed. The numbers in each panel indicate the survey numbers (refer to table 1 for details), except for panel A, which groups all sightings of blue whales made from 12 February to 12 April 2003 off southern Chile. The tracks in panel 6 are not shown for clarity. The classical view on the life strategy of blue whales (and most other large baleen whales) includes a seasonal migration between summer high-latitude feeding areas and low-latitude wintering areas where they apparently do not feed (Mackintosh 1965). If this is so, why are blue whales using this low-latitude area during summer? Our particular view is that these populations may have specialized in using an alternative life strategy—other than conventional migration—by selecting and exploiting predictable productive areas located in low- and midlatitudes, which are most conductive to feeding success. The water masses in the study area are fed by glacial icemelt and extensive river run-off, which form a complex and dynamic system that is thought to influence the formation of large phytoplankton blooms during summer (up to 200-300 km offshore) (Longhurst 1998). Furthermore, Chilean waters have been documented to maintain one of the highest biological productivities in the world, supporting an annual fish catch of over 7×10^6 tons (Daneri *et al.* 2000). This view is supported by a considerable number of blue whale summer sightings made in the relatively low latitudes of the Indian Ocean (10° N), southern Australia (38.5° S), Costa Rica Dome (10° N), Galapagos Islands (0°) and Peru (10° S) (see Donovan 1984; Yochem & Leatherwood 1985; Reilly & Thayer 1990; Palacios 1999; Gill 2002) and has previously been suggested as a strategy used by some humpback whale populations elsewhere in the world (Papastavrou & Van Waerebeek 1998). These mid-latitude blue whales have been tentatively regarded as belonging to populations of pygmy blue whales (*B. m. brevicauda*). However, in the case of blue whales using Chilean waters, the question of population identity must remain open until further investigations, which include genetics, photogrammetry and satellite tracking, shed light on this issue. The cumulative evidence that this area is used every year by blue whales—at least during summer—further stresses the importance of the Chiloé–Corcovado region, since it can be regarded as the most important blue whale feeding and nursing ground discovered to date in the Southern Hemisphere. This occurrence provides a unique opportunity to investigate blue whale ecology and apply the obtained knowledge to identify, prevent and/or solve conservation conflicts in Chilean marine ecosystems. Additionally, the area seems important for the feeding activities of humpback whales (Megaptera novaeangliae (Borowski 1781)) (six groups of 20 animals) and large breeding populations of South American sea lions (Otaria flavescens (Shaw 1800)) and South American fur seals (Arctocephalus australis (Zimmerman 1783)). Auspiciously, the Chilean National Environmental Agency (CONAMA) has endorsed a proposal towards creating a marine protected area in the western Chiloé Island, Corcovado Gulf and Guamblin Island by using the blue whale as a flagand umbrella-species. The adequate administration and development of soundly regulated activities, such as scientific monitoring and ecotourism, will invariably increase local and national environmental awareness together with providing an, as yet, undeveloped and economically rewarding activity for the inhabitants of one of the most isolated regions of Chile. ### **Acknowledgements** The Wildlife Conservation Society (WCS), Whale and Dolphin Conservation Society (WDCS) and Universidad Austral de Chile (UACH) gave fundamental financial support to this project. Christina Ojar, Liz Lauck, Rebecca Cerroni, Howard Rosenbaum (WCS) together with Jess Feghali, Alison Wood, Vanessa Williams (WDCS), Juan Kruze (UACH), Achim Ellies and Greg Donovan (IWC) provided essential support and the authors thank them for having faith in this investigation. Successful surveys would not have been possible without the continuous and dedicated field assistance of Cristian Espinoza, Maximiliano Bello, Alejandra Henny, Juan Pablo Torres, Nicolás Sánchez, Claudio Vera, Victor Castillo, Rodrigo Mejías, Angélica Gallegos, Hilda Gallegos, Verónica Bravo, Javier Gómez and Constanza Ceroni. R.H.-G. and L.P.O. were supported by Chilean Doctoral scholarships from CONICYT and MECESUP, respectively. Javier Arata and two anonymous reviewers provided insightful comments that considerably improved an earlier version of this paper. Finally, the authors thank the pilots, captains and crews that took part in this investigation for their help and dedication, particularly Rudy Meyer. This is contribution no. 1 from the Blue Whale Centre (CBA/BWC). - Clapham, P. J., Young, S. B. & Brownell Jr, R. 1999 Baleen whales: conservation issues and the status of the most endangered populations. Mamm. Rev. 29, 35-60. - Daneri, G., Dellarossa, V., Quiñones, R., Jacob, B., Montero, P. & Ulloa, O. 2000 Primary production and community respiration in the Humboldt Current System off Chile and associated oceanic areas. Mar. Ecol. Prog. Ser. 197, 41-49. - Donovan, G. P. 1984 Blue whales off Peru, December 1982, with special reference to pygmy blue whales. Rep. Int. Whal. Commiss. 34, 473-476. - Findlay, K. P. (and 11 others) 1998 1997/1998 IWC-Southern Ocean Whale and Ecosystem Research (IWC-SOWER) Blue Whale Cruise, Chile. IWC SC/50/Rep1. [Available from the International Whaling Commission Cambridge, UK.] - Gill, P. C. 2002 A blue whale (Balaenoptera musculus) feeding ground in a southern Australian coastal upwelling zone. J. Cet. Res. Mngmt - Laws, R. M. 1977 Seals and whales of the Southern Ocean. Phil. Trans. R. Soc. Lond. B 279, 81-96. - Longhurst, A. R. 1998 Ecological geography of the sea. San Diego, CA: Academic Press. - Mackintosh, N. A. 1965 The stocks of whales. London: Fishing News (Books) Ltd. - NMFS (National Marine Fisheries Service) 1998 Recovery plan for the blue whale (Balaenoptera musculus). Prepared by R. R. Reeves, P. J. Clapham, R. L. Brownell Jr and G. K. Silber for the National Marine Fisheries Service, Silver Spring, MD. See http://www.nmfs. noaa.gov/prot res/readingrm/Recoverplans/blue whale RP.pdf. - Palacios, D. M. 1999 Blue whale (Balaenoptera musculus) occurrence off the Galapagos Islands, 1978–1995. J. Cet. Res. Mngmt 1, 41–51. - Papastavrou, V. & Van Waerebeek, K. 1998 A note on the occurrence of humpback whales (Megaptera novaeangliae) in tropical and subtropical areas: the upwelling link. Document SC/48/039 presented to the International Whaling Commission. [Available from the International Whaling Commission Cambridge, UK.] - Reilly, S. B. & Thayer, V. G. 1990 Blue whale (Balaenoptera musculus) distribution in the eastern tropical Pacific. Mar. Mamm. Sci. 6, 265-277. - Tønnessen, J. N. & Johnsen, A. O. 1982 The history of modern whaling. Berkeley, CA: University of California Press. - Yochem, P. K. & Leatherwood, S. 1985 Blue whale Balaenoptera musculus (Linnaeus 1758). In Handbook of marine mammals. 3. The sirenians and baleen whales (ed. S. H. Ridgway & R. Harrison), pp. 193-240. London: Academic Press.